## Failure Mechanisms of Li-ion Batteries Daniel H. Doughty, Ph.D. Battery Safety Consulting Inc. Albuquerque, New Mexico USA <a href="mailto:dhdoughty@batterysafety.net">dhdoughty@batterysafety.net</a> 505-514-1717 Presentation to NTSB April 11, 2013 ### **Topics** - Approach & Goals for battery safety. - Safety Characterization: Thermal, Electrical and Mechanical abuse. - Abuse Testing vs. Field Failure. - Describe how a thermal runaway initiates and propagates (cascading failures). Can it be stopped or controlled? - Internal shorts versus external shorts. - Thermal management (passive vs. active temperature control). - Battery pack design and enclosures. - What are the Critical Safety Concerns? ### **Approach** - Safety cannot be determined or evaluated by one criterion or parameter. - Enhanced safety is determined by the implementation of several approaches that work synergistically to achieve the goal of: - Reducing the probability of a battery failure event. - Lessening the severity of outcome if an event occurs. - As this safety approach is applied to batteries, thermal stability\* is perhaps the most important of several parameters that determine safety of Li-ion cells, modules, and battery packs. # Abuse Test Response can be Systematically Investigated. Batteries area exposed to realistic "off normal conditions" abusive conditions. #### Mechanical - Crush - Nail Penetration - Drop - Mechanical Shock - Vibration - Water Immersion #### Electrical - Overcharge - Over-discharge - Short Circuit - Partial Short Circuit #### Thermal - Overheat/Thermal Ramp - Fire ### Comparison of Failure Modes There are important differences between safety abuse testing, versus field failures (generally attributed to internal short circuit). #### **Abuse Tolerance** - Predictable - Common to all cells - Can/should be evaluated at the cell level - Various chemistries can/should be evaluated for relative abuse tolerance - Time constants relatively long - Can be augmented by protection devices #### **Field Failures** - Not predictable - One-in-ten-million (or less) - Difficult to evaluate at the cell level, or through QC - Materials must be evaluated for relative kinetics, pressures - Much higher temperatures can occur *quickly* - PTC, CID, shutdown separators, electronic controls are not effective ### Anatomy of Cell Failure ## Internal Short Circuit Has Fast Kinetics for Heat & Gas Generation\* Not all internal shorts that develop in lithium-ion cells result in a thermal runaway and field-failure safety incident. ## Failure Propagation If you can't prevent or predict cell failure, it is essential to prevent propagation that leads to destruction of the module/pack. Response determined by intrinsic cell properties Response determined by engineering design such as thermal management, pack engineering and electrical safety devices. Presentation\_\_\_\_\_\_\_\_ ## What Are The Triggers of Thermal Runaway and How Can They Be Managed? | Trigger | Why can this occur? | Is this managed? | |------------------------------------------------|---------------------------------------------------------------|-----------------------------------------------------------------------------| | External short circuit | Defective connections, foreign debris. | Yes, cell-level safety devices and pack safety fuses. | | Overcharge | Defective connections, failure of charging circuit. | Yes, battery management system. | | | | Yes, cell-level safety devices. | | Overheating from external sources | Battery pack placed too close to a heat source. | Yes, cell-level safety devices open the cell at suitable internal pressure. | | Cell crushing creating massive internal shorts | Physical abuse of battery pack. | Yes, design enclosures are built more tolerant to abusive events. | | Internal short-circuit | Internal-short caused by manufacturing defects. | No, new technologies needed. | | Propagation of thermal runaway | Affected cell can raise the temperature of surrounding cells. | Yes, in a few cases, but new technologies needed. | ## Thermal Management - Thermal management is very important for performance and safety. - Temperature uniformity extends useful lifetime - Keeps cells balanced (i.e., uniform capacity within the pack). - Understanding the heat generation as f(temp) and heat capacity of cells is crucial. - Avoid propagation of a single cell failure. - Temperature control design choices: - Passive vs. active temperature control. - Type of cooling (air or liquid). - Thermal cut-off switches, etc. # Battery Pack Design And Enclosures - Design guides exist for various applications: - RTCA DO-311 "Minimum Operational Performance Standards for Rechargeable Lithium Battery Systems", Section 1.9 "Design Requirements" - IEEE 1625 "IEEE Standard for Rechargeable Batteries for Multi-Cell Mobile Computing Devices", Section 6, "Pack considerations" - UL 2580 "Batteries for Use in Electric Vehicles", Section 5 "Construction". - Recommend performing a review and incorporate "best practices" for aviation design standards. # Summary: What are the Critical Safety Concerns? - Energetic thermal runaway of active materials - Exothermic materials decomposition, gas evolution, electrolyte combustion. - Electrolyte degradation, gas generation & flammability - Overpressure and cell venting is accompanied by an electrolyte spray which is highly flammable. - Internal short circuit - Internal short circuit may cause very rapid release of heat and gas. - Very low probability, but consequence can be high. - No screening tests or effective mitigation is available. #### Propagation - Observed in field failures. - Laptop failures in 2006 included several explosions from a single laptop, separated by several minutes, until the entire battery pack was consumed. - Experimentally observed in test labs. - Propagation as been modeled\* using Accelerating Rate Calorimetry (ARC) data as well as convective, conductive and radiative heat transfer.